B_s Oscillations and Rare Decays at the Tevatron GDR SUSY Workshop 28. April 2008 Strasbourg Ralf Bernhard University of Freiburg 20 4 1 2000 0 10 0 1 #### Outline - * Motivation - * Measurement of Bs mixing: Δm_s - * Measurement of $\Delta\Gamma$ - \star CP Violation in the B_s system - * Rare leptonic decays - * b-> IIX transitions - * Summary #### Motivation Why huge matter-antimatter asymme in the universe? #### Why B Physics? - It's got it all! - ★ Electroweak symmetry breaking → determines flavor structure: CKM matrix, CP violation, FCNC's - CD Modeling: production, spectroscopy, masses, lifetimes, decays → Challenges lattice gauge, Heavy Quark Effective Theory, strong symmetries - \star Search for new physics \rightarrow rare decays and Why at the Tevatron? \rightarrow Complementary to Y(45) B factories $$(\bar{b} d) B_d^0, B^+ (\bar{b} u)$$ #### Tevatron #### Tevatron continues to perform well - * Over 3.9fb⁻¹ delivered and 3.4fb⁻¹ recorded by each experiment, 2.8f analysed - × Peak luminosities of $\sim 3 \times 10^{32}$ cm⁻² s → up to 10 interactions #### Detectors #### Relevant for B physics: DØ Tracker: excellent coverage & vertexing - Silicon & scintillating fiber - \times Small radii, but extending to lηl < 2 - *New Layer 0 silicon on beam pipe in 2006, improving impact para. resol. - ×Triggered muon coverage: lηl < 2 - E.g.triggers: dimuons, single muons, track displacement @ L2 CDF Tracker: excellent mass resolution & vertexing - *Silicon, Layer 00 - *Large radii drift chamber, many hits, excellent momentum resolution - *dE/dx (and TOF): particle id - *Triggered muon coverage: lηl < 1 - *E.g.triggers: dimuons, lepton + displ. track, two displaced tracks #### Mixing and Oscillations Weak Eigenstates propagate according to Schrodinger: $$i \frac{d}{dt} \begin{pmatrix} B^0 \\ \bar{B}^0 \end{pmatrix} = \begin{pmatrix} M - \frac{i\Gamma}{2} & M_{12} - \frac{i\Gamma_{12}}{2} \\ M_{12}^* - \frac{i\Gamma_{12}}{2} & M - \frac{i\Gamma}{2} \end{pmatrix} \begin{pmatrix} B^0 \\ \bar{B}^0 \end{pmatrix}$$ Diagonalize CP Eigenstates: $$|B^{\text{odd}}\rangle = |B^{0}\rangle + |\bar{B}^{0}\rangle |B^{\text{even}}\rangle = |B^{0}\rangle - |\bar{B}^{0}\rangle$$ $$|B^{\rm H}\rangle = p |B^{\rm 0}\rangle + q |\bar{B}^{\rm 0}\rangle \quad |B^{\rm L}\rangle = p |B^{\rm 0}\rangle - q |\bar{B}^{\rm 0}\rangle$$ Heavy Light #### Mass Difference: $$\Delta m = M_H - M_L \sim 2 |M_{12}|$$ $$B_s^0$$ B_s^0 D_s^0 $D_s^$ Conversion of matter to anti-matter #### Mixing and Oscillations Weak Eigenstates propagate according to Schrodinger: $$i \frac{d}{dt} \begin{pmatrix} B^{0} \\ \bar{B}^{0} \end{pmatrix} = \begin{pmatrix} M - \frac{i\Gamma}{2} & M_{12} - \frac{i\Gamma_{12}}{2} \\ M_{12}^{*} - \frac{i\Gamma_{12}^{*}}{2} & M - \frac{i\Gamma}{2} \end{pmatrix} \begin{pmatrix} B^{0} \\ \bar{B}^{0} \end{pmatrix}$$ Diagonalize CP Eigenstates: $$|B^{\text{odd}}\rangle = |B^{0}\rangle + |\bar{B}^{0}\rangle |B^{\text{even}}\rangle = |B^{0}\rangle - |\bar{B}^{0}\rangle$$ Mass Eigenstates: $$|B^{\rm H}\rangle = p\,|B^{\rm 0}\rangle + q\,|\bar{B}^{\rm 0}\rangle \quad |B^{\rm L}\rangle = p\,|B^{\rm 0}\rangle - q\,|\bar{B}^{\rm 0}\rangle$$ Heavy Light For the B_s^0 meson: $$\Delta m_{\rm s} = M_H - M_L \sim 2 | M_{\rm 12} |$$ $$\Delta \Gamma_{\rm s}^{CP} = \Gamma_{\rm even} \Gamma_{\rm odd} \sim 2 | \Gamma_{\rm 12} |$$ $$\Delta \Gamma_{\rm s} = \Gamma_{\rm L} - \Gamma_{\rm H} \sim 2 | \Gamma_{\rm 12} | \cos \phi_{\rm s}$$ $$\Gamma_{\rm S} = \frac{\Gamma_{\rm L} + \Gamma_{\rm H}}{2} ; \quad \overline{\tau}_{\rm s} = \frac{1}{\Gamma_{\rm s}}$$ $$Tiny \text{ for } B_{\rm d}^{\rm 0} \text{ meson, but}$$ $$not \text{ for } B_{\rm s}^{\rm 0} \text{ ! eigenstates propagate}$$ $$\text{with different lifetimes!}$$ $$\Gamma_{\rm s} = \frac{\Gamma_{\rm L} + \Gamma_{\rm H}}{2} ; \quad \overline{\tau}_{\rm s} = \frac{1}{\Gamma_{\rm s}}$$ ### Mixing and Oscillations Weak Eigenstates propagate according to Schrodinger: $$i \frac{d}{dt} \begin{pmatrix} B^{0} \\ \bar{B}^{0} \end{pmatrix} = \begin{pmatrix} M - \frac{i\Gamma}{2} & M_{12} - \frac{i\Gamma_{12}}{2} \\ M_{12}^{\star} - \frac{i\Gamma_{12}^{\star}}{2} & M - \frac{i\Gamma}{2} \end{pmatrix} \begin{pmatrix} B^{0} \\ \bar{B}^{0} \end{pmatrix}$$ Probe entire matrix Diagonalize CP Eigenstates: $$|B^{\text{odd}}\rangle = |B^{0}\rangle + |\bar{B}^{0}\rangle |B^{\text{even}}\rangle = |B^{0}\rangle - |\bar{B}^{0}\rangle$$ Mass Eigenstates: $$|B^{\rm H}\rangle = p\,|B^{\rm 0}\rangle + q\,|\bar{B}^{\rm 0}\rangle \quad |B^{\rm L}\rangle = p\,|B^{\rm 0}\rangle - q\,|\bar{B}^{\rm 0}\rangle$$ Heavy Light For the B_s^0 meson: Whole new window for New physics $$\Delta m_s = M_H - M_L \sim 2 | M_{12} |$$ Sensitive for NP $$\Delta \Gamma_s^{CP} = \Gamma_{even} \Gamma_{odd} \sim 2 | \Gamma_{12} |$$ Not sensitive for NP $$\Delta \Gamma_s = \Gamma_L - \Gamma_H \sim 2 | \Gamma_{12} | \cos \phi_s$$ Very sensitive for NP $$\Gamma_{\rm s} = \frac{\Gamma_{\rm L} + \Gamma_{\rm H}}{2}$$; $\bar{\tau}_{\rm s} = \frac{1}{\Gamma_{\rm s}}$ $\left[-\frac{M_{12}}{\Gamma_{12}}\right] \sim 0.004$ in SM ### Frequency of Oscillations # Decay channels - all decay particles reconstructable ⇒better time resolution - low event rate - higher combinatoric - high event rate - ν_μ momentum not measurable ⇒ sensitivity proper time limited by momentum measurement more sensitive at higher Δm_s more sensitive at lower Δm_s ### CDF Signal Selection ### DØ Signal Selection Only 250 reconstructed and tagged hadronic events (CDF ~500) # Decay channels CDF (data sample size: $\int Ldt = 1fb^{-1}$): | channel | candidates | |--|------------| | $\overline{B_s} \to lD_s X$ | 61500 | | $\overline{B}_s \to \pi^- D_s^+ (\phi \pi^+)$ | 2000 | | $\overline{B}_s \to \pi^- D_s^+ (K^*(892)^0 K^+)$ | 1400 | | $\bar{B}_s \to \pi^- D_s^+ (\pi^+ \pi^- \pi^+)$ | 700 | | $\overline{B}_s \to \pi^- \pi^+ \pi^- D_s^+ (\phi \pi^+)$ | 700 | | $\overline{B}_s \to \pi^- \pi^+ \pi^- D_s^+ (K^*(892)^0 K^+)$ | 600 | | $\overline{B}_s \to \pi^- \pi^+ \pi^- D_s^+ (\pi^+ \pi^- \pi^+)$ | 200 | | partially reconstructed | 3100 | DØ (bigger dataset also includes resolution improvement through Layer0): | channel | candidates | improvements | |--------------------------------------|------------|---| | $B_s \to \mu^+ D_s^-(\phi \pi) X$ | 44777±415 | data: 1.3 fb ⁻¹ → 2.4 fb ⁻¹ | | $B_s \to e^+ D_s^- (\phi \pi) X$ | 1663±102 | data: 1.3 fb ⁻¹ → 2.4 fb ⁻¹ | | $B_s \to \pi^+ D_s^-(\phi \pi) X$ | 249±17 | new channel | | $B_s \to \mu^+ D_s^- (K^{*0} K^-) X$ | 18098±903 | data: 1.3 fb ⁻¹ → 2.4 fb ⁻¹ | #### Amplitude scan $$P(\Delta m_s) \approx 1 \pm \cos \Delta m_s t \Rightarrow P(A) \approx 1 \pm A \cos \Delta m_s t$$ Motivation is to simplify combining results with other experiments $$\text{Prob}^{unmix,mix}(x) = \frac{K}{2c\tau_{B_s}} \exp(-\frac{Kx}{c\tau_{B_s}}) (1 \pm (1-2\pmb{\eta}) \textbf{\textit{A}} \cos(\Delta m_s Kx/c))$$ Amplitude ### B_s : Δm_s , Frequency of Osci. Power of hadronic $B_s^0 \to D_s \pi(X)$ decay mo & two-displace track trigger CDF, $> 5\sigma$ significance $$\Delta m_s = 17.77 \pm 0.12 \, ps^{-1}$$ $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! e.g. 43 in MSSN $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! B_d unitarity $$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$ $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! B_d unitarity condition $$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$ Area of triangle prop. To level of CP violation $\frac{V_{ud} \, V_{ub}^*}{V_{cd} \, V_{cb}^*} \, \alpha \, \frac{V_{td} \, V_{tb}^*}{V_{cd} \, V_{cb}^*} \, \beta$ Golden mode, B factories $$B^{0} \xrightarrow{\sin 2\beta} J/\psi K_{S}^{0}$$ $$\bar{B}^{0} \xrightarrow{\bar{B}^{0}} \bar{B}^{0}$$ CP violation through interference of diagrams with and w/o mixing ### B_s : Δm_s , Frequency of Osci $$\frac{\Delta m_s}{\Delta m_d} = V_{td}$$ Not much room for New Physics! #### Measurement of $\Delta\Gamma$ First assume no CP violation in B_s mixing, Φ_s =0 $$B_s D_s(*) D_s(*)$$ CP and mass eigenstates are the sar * Three channels * $$[D_sD_s(PP), D_s*D_s(VP), D_s*D_s*(VV)]$$ * Heavy quark limit + factorization $$* B_s^{\text{odd}} \rightarrow D_s^* D_s$$ is forbidden * $$D_s * D_s *$$ in S-wave $$\star \Rightarrow Ds^{(\star)}Ds^{(\star)}$$ pure CP even $$BF(B_s \to D_s^{(*)}D_s^{(*)}) = \left(\frac{\Delta\Gamma_{CP}}{2\Gamma}\right)\left(1 + O\left(\frac{\Delta\Gamma}{\Gamma}\right)\right)$$ - * Flavor specific B_s lifetime - * Flavor specific decays carry equal amounts of B_H and B_L - * Get flavor specific lifetime if FS data with is fit w/ single exponential $$e^{-t/\tau_{FS}} = \frac{1}{2} \cdot \left(e^{-t/\tau_H} + e^{-t/\tau_L} \right)$$ - $* B_s \rightarrow J/\psi \phi: P \rightarrow VV$ - * Even and odd paths distinguishable with angular analysis of final state particles # $\Delta\Gamma$ from $B_s \rightarrow D_s^{(*)} D_s^{(*)}$ - \star Trigger on muon from semileptonic D_s decay - **✗** Ignore any photons - \star Look for correlated production of $D_s \rightarrow \phi \pi$ and $D_s \rightarrow \phi \mu$ # $\Delta\Gamma$ from $B_s \rightarrow D_s^{(*)} D_s^{(*)}$ $$N(D_s^{(*)}D_s^{(*)}) = 13.4^{+6}_{-6}$$ $$K_1 \qquad K_2 \qquad K_3 \qquad K_4 \qquad K_5 \qquad K_6 \qquad K_8 \qquad K_8 \qquad K_8 \qquad K_8 \qquad K_8 \qquad K_9 \qquad$$ ### B_s Flavor Specific Lifetime Know flavor at time of decay from charge of decay product $$\langle B_s ightarrow D_s^\dagger \dot{\mu}^\dagger u angle = rac{1}{\sqrt{2}} \Big(|B_H angle + |B_L angle \Big) \ ag{ ag{$ au_FS$}} = rac{1}{ar{\Gamma}_s} rac{1+y^2}{1-y^2} ext{ with } y = rac{\Delta \Gamma}{2\Gamma}$$ 50% CP-even, 50% CP-odd at time 1 $$au_{FS} = rac{1}{ar{\Gamma}_s} rac{1+y^2}{1-y^2} ext{ with } y = rac{\Delta \Gamma}{2\Gamma}$$ $$\tau_{FS}(B_s) = 1.381 \pm 0.055^{+0.052}_{-0.046} ps$$ ### B_s Flavor Specific Lifetime $$|B_s \to D_s^- \pi^+(\pi^0)\rangle = \frac{1}{\sqrt{2}} (|B_H\rangle + |B_L\rangle)$$ ### $B_s \rightarrow J/\psi \phi$ * Heavy (H, CP-odd) and Light (L, CP-even) B_s states $$\Delta\Gamma_s = \Gamma_L - \Gamma_H; \quad \Gamma_s = (\Gamma_L + \Gamma_H)/2; \quad \bar{\tau_s} = \frac{1}{\Gamma_s}$$ Not "flavor specific", predicted to be more CP even than odd - Decays into two vector mesons that are either CP-odd (L=1) or CP-even (L=0,2) - Time-dependent angular distributions allow separation of components - Simultaneous fit to lifetime and three angles # $B_s \rightarrow J/\psi \phi$ #### $\Delta\Gamma$ and Γ_s # First assume no CP violation in B_s mixing, Φ_s =0 CP and mass eigenstates are the s $$D\varnothing \ , 2.8 \ fb^{-1} \qquad Data \\ - \ Total \ Fit \\ - \ Total \ Signal \\ Mass \ 5.26 - 5.46 \ GeV - CP-even \\ - \ Background \\ - \ Background \\ - \ Different \ lifetimes, \\ \Delta \Gamma_s \neq 0$$ $\Delta\Gamma_s = 0.076^{+0.059}_{-0.063} \pm 0.006 \,\mathrm{ps}^{-1}$ $\bar{\tau}_s = 1.52 \pm 0.04 \pm 0.02 \,\mathrm{ps}$ $$\Delta\Gamma_s = 0.14 \pm 0.07 \,\mathrm{ps}^{-1}$$ $\bar{\tau}_s = 1.53 \pm 0.05 \pm 0.01 \,\mathrm{ps}$ arXiv:0802.2255 [hep-ex] $$\bar{\tau}_s = \frac{1}{\Gamma_s} = \frac{2}{\Gamma_H + \Gamma_L}$$ c.f. $\Delta\Gamma_s^{SM,pred} = 0.088 \pm 0.017 \, \mathrm{ps}^{-1}$ (hep-ph/0612167) $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! B_d unitarity condition $$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$ Golden mode, B factories $$B^{0} \xrightarrow{\int J/\psi K_{S}^{0}} J/\psi K_{S}^{0}$$ $$\bar{B}^{0} \xrightarrow{\bar{B}^{0}} \bar{B}^{0}$$ CP violation through interference of diagrams with and w/o mixing #### CP Violation in B_s System Explore new part of matrix $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! B_s unitarity $$V_{us}V_{ub}^* + V_{cs}V_{cb}^* + V_{ts}V_{tb}^* = 0$$ $$\beta_s^{SM} = \arg[-V_{ts}V_{tb}^*/V_{cs}V_{cb}^*] \approx 0.02$$ "Squashed" $$(\rho,\eta) \quad \frac{V_{ts} \ V_{tb}^*}{V_{cs} \ V_{cb}^*} \quad \frac{\beta_s}{\beta_s}$$ ### CP Violation in B_s System Explore new part of matrix $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} \\ V_{cd} & V_{cs} \\ V_{td} & V_{ts} \end{pmatrix} \begin{pmatrix} V_{ub} \\ V_{cb} \\ V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ In the SM CP violation occurs in only one place: complex phases in unitary CKM matrix; NP, plenty of places!!! B_s unitarity $$V_{us}V_{ub}^* + V_{cs}V_{cb}^* + V_{ts}V_{tb}^* = 0$$ Golden mode, **Tevatron** $$B_s^0 \xrightarrow{\int J/\psi \phi} \frac{J/\psi \phi}{\bar{B}_s^0}$$ "Squashed" $$(\rho, \eta)$$ $\frac{V_{ts} \ V_{tb}^*}{V_{cs} \ V_{cb}^*}$ Triangle CP violation through interference of diagrams with and w/o mixing ### CP Violation in B_s System * How could New Physics affect these phases $$2\beta_s^{SM} = 2\arg[-V_{ts}V_{tb}^*/V_{cs}V_{cb}^*] \rightarrow 2\beta_s^{SM} - \phi_s^{NP} \text{ Subtracts from one,}$$ $$\phi_s^{SM} = \arg[-M_{12}/\Gamma_{12}] \rightarrow \phi_s^{SM} + \phi_s^{NP} \text{ adds to other}$$ $$\sim 0.004$$ * Both CDF and DØ measure/observe the phase responsible for CP violation in B $_s$ -> J/ψ ϕ decays $$\begin{array}{ccc} \phi_s &=& -2\beta_s &\approx \phi_s^{NP} \\ \mathrm{DØ} & \mathrm{CDF} & \mathrm{If \, large} \end{array}$$ * Use flavor tagging to identify initial flavor of B_s or Anti B_s in J/ψ ϕ decays (and know value of Δm_s) ### CP Violation in $B_s \rightarrow J/\psi \phi$ * Even without initial state flavor tagging, have sensitivity to ϕ_s But 4-fold ambiguity, reduce to 2-fold ### CP Violation in $B_s \rightarrow J/\psi \phi$ Now use initial state flavor tagging #### Ambiguities $$2\beta_s^{J/\psi\phi} ightarrow \pi - 2\beta_s^{J/\psi\phi} \quad \Delta\Gamma_s ightarrow - \Delta\Gamma_s$$ Strong phases (relative phases between polarization amplitudes) $$\delta_{ extsf{II}} ightarrow 2\pi - \delta_{ extsf{II}} \qquad \delta_{ extsf{I}} ightarrow \pi - \delta_{ extsf{I}}$$ CDF SM prediction **−** 68% C.L. ·95% C.I 0.6 0.2 0.0^{-} -0.2 -0.4 $$\delta_{\perp} \to \pi - \delta$$ arXiv:0712.2397 ### CP Violation in $B_s \rightarrow J/\psi \phi$ * Now using initial state flavor tagging, constrain strong phases #### * Ambiguities $2\beta_s^{J/\psi\phi} \to \pi - 2\beta_s^{J/\psi\phi} \quad \Delta\Gamma_s \to -\Delta\Gamma_s$ Constrain based on B_d^0 observations $$\delta_{\parallel} ightarrow 2\pi - \delta_{\parallel}$$ ### ϕ_s Measurement In Standard Model: $\phi_s \approx \arg(-V_{ts}) \approx 0.004$ rad. Observables: Semileptonic asymmetries, interference in decays to CP eigenstates #### Two samples Exclusive untagged $D_s\mu$ Inclusive like-sign $\mu\mu$ $$\mu^{+}$$ $$--B\overline{B}_{s}^{-} - B_{s}^{-}$$ $$\downarrow^{D}_{s}^{-}$$ $$\downarrow^{D}_{s}^{-}$$ $$+ \overline{B}_{s}^{-} - \overline{B}_{s}^{-}$$ $$+ \overline{B}_{s}^{-} - \overline{B}_{s}^{-}$$ $$\downarrow^{D}_{s}^{+}$$ $$\frac{N(D_s \mu^+) - N(D_s \mu^-)}{N(D_s \mu^+) + N(D_s \mu^-)} = A_{SL}(untagged) \approx \frac{\Delta \Gamma}{\Delta m} \tan \phi$$ $$\frac{N(\mu^{+}\mu^{+}) - N(\mu^{-}\mu^{-})}{N(\mu^{+}\mu^{+}) + N(\mu^{-}\mu^{-})} = A_{SL}(tagged) = 2A_{SL}(untagged)$$ #### Same sign Dimuons $$\frac{N(\mu^{+}\mu^{+}) - N(\mu^{-}\mu^{-})}{N(\mu^{+}\mu^{+}) + N(\mu^{-}\mu^{-})} = A_{SL}(tagged) = 2A_{SL}(untagged)$$ $N(\text{same sign}) \approx 310K$ $$A_{SL} = -0.0092 \pm 0.0044 \pm 0.0032$$ \sim 60/40 mix of B_d and B_s $$Z \sim 2\chi$$ $$A_{SL} = A_{SL}(B_d) + \frac{f_s Z_s}{f_d Z_d} A_{SL}(B_s)$$ $A_{SL}(B_d)$ =-0.0047±0.0046 (HFAG, B-factories) $$A_{SL}(B_s, \mu\mu) = -0.0064 \pm 0.0101$$ Regular flipping of polarity of solenoid (tracking) and toroid (muons) ## Exclusive $B_s \rightarrow D_s^{\pm} \mu \nu$ Results #### Exclusive $D_s\mu$ $$\frac{N(D_s \mu^+) - N(D_s \mu^-)}{N(D_s \mu^+) + N(D_s \mu^-)} = A_{SL}(untagged) \approx \frac{\Delta \Gamma}{\Delta m} \tan \phi$$ $$A_{SL}(B_s, D_{sl}\mu) =$$ $$0.0245 \pm 0.0193 \pm 0.0035$$ DØ Combined: $$A_{SL}(B_s, \mu\mu + D_s\mu) = 0.0001 \pm 0.0090$$ Using Δm_s from CDF: $$\Delta\Gamma_s \cdot \tan \phi_s = 0.02 \pm 0.16 \, ps$$ CDF: 1.6 fb⁻¹, CDF Note 9015 $$a_{SL}^s = 0.020 \pm 0.021 \pm 0.018$$ ## ϕ_s Results Combined with older DØ analysis before flavor tagging # CP Violation in B_s : Combination - * In $B_s \rightarrow J/\psi \phi$ flavor-tagged analyses, in $(\Delta \Gamma_s, \phi_s)$ space CDF has ~1.5 σ deviation from SM, DØ ~1.8 σ deviation, consistent with each other - Need to be careful, non-parabolic log(L), multiple correlations (best is simply more data!!) ## UTfit results #### UTfit group, arXiv:0803.0659: Intriguing, results from DØ, CDF with more data coming soon; CDF+DØ+HFAG also working on combin. Next talk from Marcella Bona ### Direct CP violation in b Hadrons - * Direct (not through mixing) CP violation expected to be large in some b hadron decays, including B mesons and b Baryons - * Measure asymmetry: f=final state $$A_{CP} = \frac{N(\bar{B} \to \bar{f}) - N(B \to f)}{N(\bar{B} \to \bar{f}) + N(B \to f)}$$ **CDF**: Br's and asymmetries of two-body charmless states, $B \rightarrow hh'$ CDF Note 9092 $$A_{CP}(\Lambda_b^0 \to p\pi^-) = 0.03 \pm 0.17 \pm 0.05$$ $A_{CP}(\Lambda_b^0 \to pK^-) = 0.37 \pm 0.17 \pm 0.03$ - * Expectations, asymmetry ~30% - * First CP asymmetry measurement in b baryon decays #### Direct CP violation in b Hadrons - **×** DØ: Small (~1%) CP asymmetry expected in SM for B⁺→J/ ψ K⁺ - * Again, frequent solenoid and toroid polarity reversals essential to control charge asymmetry systematic uncertainties - * Correct for K⁺/K⁻ asymmetry - * <1% precision factor ~2 better than current world average Accepted by Phys. Rev. Lett. arXiv:0802.3299 $$A_{CP}(B^+ \to J/\psi K^+)$$ = $+0.0075 \pm 0.0061 \pm 0.0027$ # Purely leptonic B decay - * B->1+ 1- decay is helicity suppressed FCNC - ***** SM: BR(B_s-> $\mu^+\mu^-$) ~ 3.4×10⁻⁹ - * depends only on one SM operator in effective Hamiltonian, hadronic uncertainties small - * B_d relative to B_s suppressed by $|V_{td}/V_{ts}|^2 \sim 0.04$ if no additional sources of flavor violation - * reaching SM sensitivity: present limit for $B_s \rightarrow \mu^+\mu^-$ comes closest to SM value #### SM expectations: | | $Br(B_d \rightarrow l^+ l^-)$ | $Br(B_s \rightarrow l^+ l^-)$ | |--------------|-------------------------------|-------------------------------| | <i>l</i> = e | 3.4×10^{-15} | 8.0 × 10 ⁻¹⁴ | | l=μ | 1.0 × 10 ⁻¹⁰ | 3.4 × 10 ⁻⁹ | | <i> =τ</i> | 3.1 × 10 ⁻⁸ | 7.4 × 10 ⁻⁷ | #### Current published limits at 95%CL: | | $Br(B_d \rightarrow l^+ l^-)$ | $Br(B_s \rightarrow l^+ l^-)$ | |--------------|-------------------------------|-------------------------------| | <i>l</i> = e | < 6.1 ·10 ⁻⁸ | < 5.4 ·10 ⁻⁵ | | l=μ | < 1.8 ·10-8 | <5.8 x 10 ⁻⁸ | | <i>Ι=τ</i> | < 2.5% | < 5.0% | # Purely leptonic B decay - * excellent probe for many new physics models - * particularly sensitive to models w/ extended Higgs sector - \star BR grows $\sim tan^6\beta$ in MSSM - × 2HDM models ~ $tan^4\beta$ - * mSUGRA: BR enhancement correlated with shift of $(g-2)_{\mu}$ - * also, testing ground for - * minimal SO(10) GUT models - * R_p violating models, contributions at tree level - * (neutralino) dark matter ... #### Two-Higgs Doublet models: ## Search Strategy - * Preselection of Di Muon events - * Normalization channel $B^+ \rightarrow J/\psi K^+$ - * Background estimation using sidebands - * Background reduction using a LHR (DØ) or NN (CDF) #### Limits $$\mathcal{B}(B_s^0 \to \mu^+ \mu^-) < \underbrace{\frac{N_{UL}}{N_{B^+}}}_{N_{B^+}} \cdot \underbrace{\frac{\varepsilon_{\mu^+ \mu^- K}^{B^0_s}}{\varepsilon_{\mu^+ \mu^-}^{B^0_s}}}_{\varepsilon_{\mu^+ \mu^-}} \cdot \underbrace{\frac{\mathcal{B}(B^\pm \to J/\psi(\mu^+ \mu^-)K^\pm)}{f_{b \to B_s}}}_{f_{b \to B_u,d}} + \underbrace{R \cdot \frac{\varepsilon_{\mu^+ \mu^-}^{B^0_s}}{\varepsilon_{\mu^+ \mu^-}^{B^0_s}}}_{\varepsilon_{\mu^+ \mu^-}}$$ Relative Normalization $\varepsilon_{\rm B}$ + / $\varepsilon_{\rm Bs}$ relative efficiency of normalization to signal channel f_s/f_u fragmentation ratio - use world average (3.71) with 15% uncertainty $\epsilon_{Bd}/\epsilon_{Bs}$ relative efficiency for $B_d->\mu^+\mu^-$ versus $B_s->\mu^+\mu^-$ events in B_s search channel (~0.95) R = BR(B_d)/BR(B_s) is small due to at 90% C | Br(B _s ->μμ) | 2 fb ⁻¹ | 7.3×10 ⁻⁸ | Prelim.DØ | |--------------------------------|--------------------|----------------------|------------| | Br(B _s ->μμ) | 2 fb ⁻¹ | 4.7×10 ⁻⁷ | Prelim.CDF | | Br(B _s ->μμ) | combined | 3.6×10 ⁻⁸ | HFAG | DØ Note 5344 PRL 100,101802 (20 # Rare decays constraining NP # Study of b -> s I+I- - * long-term goal: investigate b -> s l⁺ l⁻ FCNC transitions in B⁺, B_d and B_s mesons - * $B^+ \rightarrow I^+ I^- K^+$ and $B_d \rightarrow I^+ I^- K^*$ established at B factories - * $B_s \rightarrow l^+ l^- \phi$ only accessible at the Tevatron - * SM prediction: - * short distance BR: ~1.6×10⁻⁶ - * About 30% uncertainty due to B-> form factor - $\boldsymbol{\times}$ 2HDM: enhancement possible, depending on parameters for $tan\beta$ and M_{H^+} # b->sl+l- Theory #### μμ Mass spectrum Sensitive to "new Physics" contribution The forward backward asymmetry is defined as the asymmetry betwee forward and backward emitted positive leptons in the dilepton rest frame where the direction is relative the direction of the meson. ## B->μμh @ CDF arXiv:0804.3908 ## Branching ratio overview Need more statistics to measure charge asymmetry vs. invariant di-lepton mass and to add Bs channel! ## Summary - \star Δm_s established and well measured at the Tevatron - $*B_s$ system and CP studies opening a powerful new window: possibly already providing hints of new phenomena? - * Limit on rare decay $B_s \lambda \mu^+ \mu^-$ is getting more and more stringent, help constrain physics beyond the SM - * Other FCNC (b-> sll) decays test the SM - * Tevatron doing very well, expect to at least double our data-set by the end of running # Back up slides #### Pre-Selection - * Cut on Mass region of di-muon sample 4.5 < mμμ < 7 GeV/c2 - \boldsymbol{x} Two medium muons with a net charge of zero and a p_T greater than 2.5 GeV - * The triggered muons have reconstructed tracks in the tracker with - * at least 3 hits in the Silicon tracker - * at least 4 hits in the Fiber tracker - * Good reconstructed vertex (χ^2 cut) - * Cut on the uncertainty of the transverse decay length $\sigma(\text{Lxy})$ < 150 μm - * A minimum pT of the Bs candidate of 5 GeV is required ## Normalization - *Additional cuts on the Kaon and B candidate are: - \star Kaon p_T > 0.9 GeV/c - Collinearity of > 0.9 is required - $\times \chi^2$ of the vertex fit contribution not more than 10, together < 20 - **×** Also cut on the LHR cut like the B_s -> $\mu^+\mu^-$ signal ## Likelihood # Systematic Uncertainties | Source | Relative Uncertainty [%] | | |---|--------------------------|--------| | | RunIIa | RunIIb | | $\epsilon^{B^\pm}_{\mu\mu K}/\epsilon^{B^0_s}_{\mu\mu} \ \# ext{ of } B^\pm o J/\psi K^\pm$ | 6.7 | 9.0 | | $\# \text{ of } B^{\pm} \to J/\psi K^{\pm}$ | 3.2 | 5.7 | | ${\cal B}(B^\pm o J/\psi K^\pm)$ | 4.0 | 4.0 | | $\mathcal{B}(J/\psi o \mu \mu)$ | 1.7 | 1.7 | | $f_{b o B_s^0}/f_{b o B^\pm}$ | 12.7 | 12.7 | | background uncertainty | 25 | 33 | # $B_s \rightarrow J/\psi \phi$ #### Time evolution: pure even case $$\left| \Gamma(t) \approx \left| A_{even}(\theta, \psi, \varphi, t) \right|^{2} \right|$$ $$f(t, even) \approx e^{-\Gamma_{L}t}$$ #### Time evolution: even plus odd components $$\Gamma(t) \approx \left| A_{even}(\theta, \psi, \varphi, t) \right|^2 + \left| A_{odd}(\theta, \psi, \varphi, t) \right|^2$$ $$+ A^* A(CPC) + CP \text{ conserving interference}$$ $$f(t, even) \approx e^{-\Gamma_L t} + CP \text{ states = heavy, light states}$$ $$f(t, odd) \approx e^{-\Gamma_H t} + CP \text{ states = heavy, light states}$$ # $B_s \rightarrow J/\psi \phi$ Time dependent angular analysis of untagged sample Time evolution: even plus odd plus $$CPV$$ $$|\Gamma(t) \approx |A_{even}(\theta, \psi, \varphi, t)|^2 + |A_{odd}(\theta, \psi, \varphi, t)|^2 + A^*A(CPC)$$ $$|\Gamma(t) \approx |A_{even}(\theta, \psi, \varphi, t)|^2 + |A_{odd}(\theta, \psi, \varphi, t)|^2 + |A^*A(CPC)|^2 + |A^*A(CPV)(e^{-\Gamma_L t} - e^{-\Gamma_H t})\sin\phi_s$$ $$|\Gamma(t, even) \approx (1 + \cos\phi_s)e^{-\Gamma_L t} + (1 - \cos\phi_s)e^{-\Gamma_L t}$$ $$|\Gamma(t, odd) \approx (1 + \cos\phi_s)e^{-\Gamma_H t} + (1 - \cos\phi_s)e^{-\Gamma_L t}$$ Heavy and light states are mixed CP # Combined $\Delta\Gamma$ ($\cos\phi_s\equiv 1$) # $B_s \rightarrow J/\psi \phi$ Results Likelihood invariant to simultaneous flip of sign of $\Delta\Gamma$ and even-odd strong phase difference \Rightarrow 4-fold ambiguity $$\Delta\Gamma_s = 0.17 \pm 0.09 \pm 0.02 \, ps^{-1}$$ $$\phi_s = -0.79 \pm 0.56^{+0.14}_{-0.01}$$ # $B_s \rightarrow J/\psi \phi \text{ angles}$ # Flavor Specific B_s Lifetime Flavor specific decays carry equal amounts of B_H and B_I $$|B_s \rightarrow D_s \mu \nu\rangle = \frac{1}{\sqrt{2}} (B_H + |B_L\rangle)$$ $$e^{-t/\tau_{FS}} = \frac{1}{2} \left(e^{-t/\tau_H} + e^{-t/\tau_L} \right) \begin{array}{l} \text{Get the flavor specific lifetime} \\ \text{when you fit FS data with single} \\ \text{exponential} \end{array}$$ exponential $$\tau_{FS} = \frac{1}{\overline{\Gamma}_s} \left(\frac{1 + y^2}{1 - y^2} \right)$$ Maps out a 2-D constraint on the average width and the width difference $$y = \frac{\Delta \Gamma}{2\Gamma}$$ hep-ph/0201071 # 5 Semmle Charge correlation to isolate *I* sample Transverse decay length determined in lab frame Boost back using MC to estimate neutrino momentum # $\overline{|B_s} \rightarrow J/\psi \phi : P \rightarrow VV$ Even and odd paths distinguishable with angular analysis of final state particles # $B_s \rightarrow J/\psi \phi$ $1039\pm45 B_s$ Candidates Flight length significance > 5